National Cholesterol Education Program

Adult Treatment Panel III (ATP III) Guidelines

Third Report of the

Expert Panel on Detection, Evaluation, and Treatment of High Blood Cholesterol in Adults (Adult Treatment Panel III) (ATP III)

Members

Scott M. Grundy, M.D., Ph.D. (Chair)
University of Texas Southwestern
Medical Center at Dallas

Diane Becker, Sc.D., M.P.H.The Johns Hopkins University

Luther T. Clark, M.D.State University of New York, Brooklyn

Richard S. Cooper, M.D. Loyola University Medical School

Margo A. Denke, M.D.
University of Texas Southwestern
Medical Center at Dallas

Wm. James Howard, M.D. Washington Hospital Center

Donald B. Hunninghake, M.D. University of Minnesota

D. Roger Illingworth, M.D., Ph.D.The Oregon Health SciencesUniversity

Russell V. Luepker, M.D., M.S. University of Minnesota

Patrick McBride, M.D., M.P.H.
University of Wisconsin Hospital and
Clinics

James M. McKenney, Pharm.D. National Clinical Research

Richard C. Pasternak, M.D., F.A.C.C.

Massachusetts General Hospital

Neil J. Stone, M.D.

Northwestern University School of Medicine

Linda Van Horn, Ph.D, R.D. Northwestern University Medical School

Ex-Officio Members

H. Bryan Brewer, Jr., M.D.National Heart, Lung, and Blood Institute

James I. Cleeman, M.D.
(Executive Director)
National Heart, Lung, and Blood
Institute

Nancy D. Ernst, Ph.D., R.D.
National Heart, Lung, and Blood
Institute

David Gordon, M.D., Ph.D.

National Heart, Lung, and Blood
Institute

Daniel Levy, M.D.

National Heart, Lung, and Blood
Institute

Basil Rifkind, M.D.

National Heart, Lung, and Blood
Institute

Jacques E. Rossouw, M.D. National Heart, Lung, and Blood Institute

Peter Savage, M.D.
National Heart, Lung, and Blood
Institute

Consultants

Steven M. Haffner, M.D.
University of Texas Health
Science Center, San Antonio

David G. Orloff, M.D.Food and Drug Administration

Michael A. Proschan, Ph.D.
National Heart, Lung, and Blood
Institute

J. Sanford Schwartz, M.D. University of Pennsylvania

Christopher T. Sempos, Ph.D. State University of New York, Buffalo

National Cholesterol Education Program Coordinating Committee

Agency for Healthcare Research and Quality

American Academy of Family Physicians

American Academy of Insurance Medicine

American Academy of Pediatrics

American Association of Occupational
Health Nurses

American Association of Office Nurses

American College of Cardiology

American College of Chest Physicians

American College of Nutrition

American College of Obstetricians and Gynecologists

American College of Occupational and Environmental Medicine

American College of Preventive Medicine American Diabetes Association, Inc.

American Dietetic Association

American Heart Association

American Hospital Association

American Medical Association

American Nurses Association

American Osteopathic Association

American Pharmaceutical Association

American Public Health Association

American Red Cross

Association of Black Cardiologists

Association of State and Territorial Health Officials

Centers for Disease Control and Prevention

Citizens for Public Action on Blood Pressure and Cholesterol, Inc.

Coordinating Committee for the Community Demonstration Studies

Health Resources and Services
Administration

National Black Nurses Association, Inc.

National Cancer Institute

National Center for Health Statistics

National Heart, Lung, and Blood Institute

National Medical Association

NHLBI Ad Hoc Committee on Minority Populations

Office of Disease Prevention and Health Promotion

Society for Nutrition Education

Society for Public Health Education

U.S. Department of Agriculture

U.S. Department of Defense

U.S. Department of Veterans Affairs (VA)

U.S. Food and Drug Administration

National Cholesterol Education Program Reports

- Adult Treatment Panel I (1988)
 Adult Treatment Panel II (1993)
 Adult Treatment Panel III (2001)
- Recommendations for Improving Cholesterol
 Measurement (1990)
 Recommendations on Lipoprotein Measurement (1995)
- Population Strategies for Blood Cholesterol Reduction (1990)
- Blood Cholesterol Levels in Children and Adolescents (1991)

New Features of ATP III

Focus on Multiple Risk Factors

- Diabetes: CHD risk equivalent
- Framingham projections of 10-year CHD risk
 - Identify certain patients with multiple risk factors for more intensive treatment
- Multiple metabolic risk factors (metabolic syndrome)
 - Intensified therapeutic lifestyle changes

Modification of Lipid and Lipoprotein Classification

- LDL cholesterol <100 mg/dL—optimal
- HDL cholesterol <40 mg/dL
 - Categorical risk factor
 - Raised from <35 mg/dL
- Lower triglyceride classification cut points
 - More attention to moderate elevations

New Recommendation for Screening/Detection

- Complete lipoprotein profile preferred
 - Fasting total cholesterol, LDL, HDL, triglycerides
- Secondary option
 - Non-fasting total cholesterol and HDL
 - Proceed to lipoprotein profile if TC ≥200 mg/dL or HDL <40 mg/dL

More Intensive Lifestyle Intervention (Therapeutic Lifestyle Changes = TLC)

- Therapeutic diet lowers saturated fat and cholesterol intakes to levels of previous Step II
- Adds dietary options to enhance LDL lowering
 - Plant stanols/sterols (2 g/d)
 - Viscous (soluble) fiber (10–25 g/d)
- Increased emphasis on weight management and physical activity

New strategies for Promoting Adherence

In both:

- Therapeutic Lifestyle Changes (TLC)
- Drug therapies

- For patients with triglycerides ≥200 mg/dL
 - LDL cholesterol: primary target of therapy
 - Non-HDL cholesterol: secondary target of therapy

Non HDL-C = total cholesterol – HDL cholesterol

Cost-Effectiveness Issues

- Therapeutic lifestyle changes (TLC)
 - Most cost-effective therapy
- Drug therapy
 - Dominant factor affecting costs
 - Cost effectiveness: one factor in the decision for drug therapy
 - Declining price of drugs: increases cost effectiveness